PUBLIC NOTICE FEDERAL COMMUNICATIONS COMMISSION 445 12th STREET S.W. WASHINGTON D.C. 20554 News media information 202-418-0500 Internet: http://www.fcc.gov (or ftp.fcc.gov) TTY (202) 418-2555 DA No. 18-591 Report No. TEL-01910 Thursday June 7, 2018 ### **International Authorizations Granted** # Section 214 Applications (47 C.F.R. §§ 63.18, 63.24); Section 310(b) Petitions (47 C.F.R. § 1.5000) The following applications have been granted pursuant to the Commission's streamlined processing procedures set forth in Section 63.12 of the Commission's rules, 47 C.F.R. § 63.12, other provisions of the Commission's rules, or procedures set forth in an earlier public notice listing applications accepted for filing. Unless otherwise noted, these grants authorize the applicants (1) to become a facilities-based international common carrier subject to 47 C.F.R. § 63.22; and/or (2) to become a resale-based international common carrier subject to 47 C.F.R. § 63.23; or (3) to exceed the foreign ownership benchmark applicable to common carrier radio licensees under 47 U.S.C. § 310(b). THIS PUBLIC NOTICE SERVES AS EACH NEWLY AUTHORIZED CARRIER'S SECTION 214 CERTIFICATE. It contains general and specific conditions, which are set forth below. Newly authorized carriers should carefully review the terms and conditions of their authorizations. Failure to comply with general or specific conditions of an authorization, or with other relevant Commission rules and policies, could result in fines and forfeitures. Petitions for reconsideration under Section 1.106 or applications for review under Section 1.115 of the Commission's rules in regard to the grant of any of these applications may be filed within thirty days of this public notice (see 47 CFR § 1.4(b)(2)). For additional information, please contact the FCC Reference and Information Center, Room CY-A257, 445 12th Street SW, Washington, D.C. 20554, (202) 418-0270. ITC-214-20180508-00083 E OBIE TEL LLC International Telecommunications Certificate Service(s): Global or Limited Global Resale Service Grant of Authority Date of Action: 06/01/2018 Application for authority to provide resale service in accordance with section 63.18(e)(2) of the Commission's rules, 47 C.F.R. § 63.18(e)(2). ITC-T/C-20180430-00080 E Montrose Mutual Long Distance, Inc. Transfer of Control Grant of Authority Date of Action: 06/01/2018 Current Licensee: Montrose Mutual Long Distance, Inc. FROM: Montrose Mutual Long Distance, Inc. TO: Wabash Independent Networks, Inc. Application filed for consent to the transfer of control of Montrose Mutual Long Distance, Inc. (MMLD), which holds international section 214 authorization ITC-214-19960227-00019, to Wabash Independent Networks, Inc. (WIN). MMLD is a wholly-owned subsidiary of Respond Communications, Inc. (Respond). WIN proposes to acquire all of the stock of Respond through a reverse triangular merger, wherein Wabash Respond Corporation, a wholly-owned subsidiary of WIN, will merge with and into Respond with Respond being the surviving entity. Upon consummation Respond will become a wholly-owned subsidiary of WIN. MMLD will remain a direct wholly-owned subsidiary of Respond and become an indirect subsidiary of WIN. WIN is wholly owned by Wabash Telephone cooperative, Inc. (Wabash), an Illinois incumbent telephone company, organized as a cooperative corporation. Wabash is owned by its member-subscribers, and no single member-subscriber holds or controls ten percent or greater ownership interest in Wabash. This authorization is without prejudice to the Commission's action in any other related pending proceedings. ITC-T/C-20180501-00079 E ARINC Incorporated Transfer of Control Grant of Authority Date of Action: 06/01/2018 Current Licensee: ARINC Incorporated FROM: Rockwell Collins, Inc. TO: United Technologies Corporation Application filed for consent to the transfer of control of ARINC Incorporation (ARINC), which holds international section 214 authorization ITC-21419991105-00700, from Rockwell Collins, Inc. (RCI) to United Technologies Corporation (UTC). Pursuant to a September 4, 2017 Agreement and Plan of Merger, Riveter Merger Sub Corp., a wholly-owned subsidiary of UTC, will merge with and into RCI, with RCI emerging as the surviving entity. Upon closing, RCI and ARINC will become, respectively, direct and indirect wholly-owned subsidiaries of UTC, a publicly traded corporation organized in the state of Delaware. State Street Corporation, a Massachusetts entity, holds 11.28% of UTC shares. No other entity or individual holds a ten percent or greater direct or indirect equity or voting interest in UTC. This authorization is without prejudice to the Commission's action in any other related pending proceedings. ITC-T/C-20180516-00084 E Mitel Cloud Services, Inc. Transfer of Control Grant of Authority Date of Action: 06/06/2018 Current Licensee: Mitel Cloud Services, Inc. **FROM:** Mitel Networks Corporation **TO:** Mitel Networks Corporation Notification filed May 16, 2018, of the pro forma transfer of control of Mitel Cloud Services, Inc. (Could Services), which holds international section 214 authorization ITC-214-19990731-00066, effective December 29, 2017. In an internal restructuring, direct ownership of Cloud Services was transferred from Mitel (Delaware), Inc. (Mitel DE) to Mitel Networks, Inc. (MNI). MNI is a wholly-owned subsidiary of Mitel (DE). Cloud Services, Mitel (DE), and MNI are all wholly-owned subsidiaries of Mitel Networks Corporation. ITC-T/C-20180516-00085 E Securus Technologies, Inc. Transfer of Control Grant of Authority Date of Action: 06/06/2018 Current Licensee: Securus Technologies, Inc. FROM: Platinum Equity, LLC TO: Platinum Equity Investment Holdings, LLC Notification filed May 16, 2018, of the pro forma transfer of control of Securus Technologies, Inc. (Securus), which holds international section 214 authorization ITC-214-19991115-00719, from Platinum Equity, LLC to Platinum Equity Investment Holdings, LLC, effective December 19, 2017. Securus is a wholly-owned subsidiary of SCRS Holding Corporation (SCRS Parent). Platinum Equity Partners IV, L.P. (Fund IV) holds a controlling 93% voting and 68.32% voting interest in SCRS Holding. In an internal restructuring, three new holding companies were inserted between Platinum Equity, LLC and Fund IV. Specifically, Platinum Equity Investment Holdings, LLC, Platinum Equity Investment Holdings IC (Cayman), LLC and Platinum Equity InvestCo, L.P. were inserted directly below Platinum Equity, LLC. SCRS Parent and Securus continue to be indirectly controlled by Platinum Equity, LLC. ITC-T/C-20180516-00086 E T-NETIX, Inc. Transfer of Control Grant of Authority Date of Action: 06/06/2018 Current Licensee: T-NETIX, Inc. FROM: Platinum Equity, LLC TO: Platinum Equity Investment Holdings, LLC Notification filed May 16, 2018, of the pro forma transfer of control of T-NETIX, Inc. (T-NETIX), which holds international section 214 authorization ITC-214-19980312-00185, from Platinum Equity, LLC to Platinum Equity Investment Holdings, LLC, effective December 19, 2017. T-NETIX is a wholly-owned subsidiary of SCRS Holding Corporation (SCRS Parent). Platinum Equity Partners IV, L.P. (Fund IV) holds a controlling 93% voting and 68.32% voting interest in SCRS Holding. In an internal restructuring, three new holding companies were inserted between Platinum Equity, LLC and Fund IV. Specifically, Platinum Equity Investment Holdings, LLC, Platinum Equity Investment Holdings IC (Cayman), LLC and Platinum Equity InvestCo, L.P. were inserted directly below Platinum Equity, LLC. SCRS Parent and T-NETIX continue to be indirectly controlled by Platinum Equity, LLC. ITC-T/C-20180521-00087 E Sprint Communications Co., LP Transfer of Control Grant of Authority Date of Action: 06/06/2018 Current Licensee: Sprint Communications Co., LP FROM: SoftBank Group Corp. TO: SoftBank Group Corp. Notification filed May 21, 2018, of the pro forma transfer of control of Sprint Communications Co., LP (Sprint LP), effective April 26, 2018. Sprint LP holds international section 214 authorizations ITC-214-19960117-00018, ITC-214-19960531-00223, ITC-214-19960718-00327, ITC-214-19971020-00646, ITC-214-20000302-00127, ITC-214-20010615-00340, and ITC-214-20100623-00263. Softbank Group Corp (Softbank) holds an approximately 84.2% indirect and controlling interest in Sprint Corporation, the indirect 100% parent of Sprint LP. In a corporate reorganization that occurred on April 26, 2018, Softbank swapped wholly-owned subsidiaries in the vertical ownership chain between it and Starburst I, Inc. (Starburst) and Galaxy Investment Holdings, Inc. (Galaxy), the holding companies through which Softbank owns and controls Sprint Corporation. In a two-step process, Starburst and Galaxy were first transferred to Softbank from Softbank Group International GK, a wholly-owned subsidiary of Softbank, and then Softbank transferred Starburst and Galaxy to Softbank Group Capital Limited (SBGC), another wholly-owned subsidiary of Softbank. As a result, Starburst and Galaxy are now wholly-owned subsidiaries of SBGC, and Sprint Corporation and Sprint LP are indirectly controlled by SBGC. Softbank was and remains the ultimate parent of Sprint LP. ITC-T/C-20180521-00088 E Sprint Communications, Inc. Transfer of Control Grant of Authority Date of Action: 06/06/2018 Current Licensee: Sprint Communications, Inc. FROM: SoftBank Group Corp.TO: SoftBank Group Corp. Notification filed May 21, 2018, of the pro forma transfer of control of Sprint Communications, Inc. (Sprint Inc.), which holds international section 214 authorization ITC-214-19970723-00428, effective April 26, 2018. Softbank Group Corp (Softbank) holds an approximately 84.2% indirect and controlling interest in Sprint Corporation, the indirect 100% parent of Sprint Inc. In a corporate reorganization that occurred on April 26, 2018, Softbank swapped wholly-owned subsidiaries in the vertical ownership chain between it and Starburst I, Inc. (Starburst) and Galaxy Investment Holdings, Inc. (Galaxy), the holding companies through which Softbank owns and controls Sprint Corporation. In a two-step process, Starburst and Galaxy were first transferred to Softbank from Softbank Group International GK, a wholly-owned subsidiary of Softbank, and then Softbank transferred Starburst and Galaxy to Softbank Group Capital Limited (SBGC), another wholly-owned subsidiary of Softbank. As a result, Starburst and Galaxy are now wholly-owned subsidiaries of SBGC, and Sprint Corporation and Sprint Inc. are indirectly controlled by SBGC. Softbank was and remains the ultimate parent of Sprint Inc. ITC-T/C-20180521-00089 Sprint Spectrum L.P. Transfer of Control Grant of Authority Date of Action: 06/06/2018 Current Licensee: Sprint Spectrum L.P. **FROM:** SoftBank Group Corp. **TO:** SoftBank Group Corp. Notification filed May 21, 2018, of the pro forma transfer of control of Sprint Spectrum L.P. (Sprint Spectrum), which holds international section 214 authorization ITC-214-19991203-00766, effective April 26, 2018. Softbank Group Corp (Softbank) holds an approximately 84.2% indirect and controlling interest in Sprint Corporation, the indirect 100% parent of Sprint Spectrum. In a corporate reorganization that occurred on April 26, 2018, Softbank swapped wholly-owned subsidiaries in the vertical ownership chain between it and Starburst I, Inc. (Starburst) and Galaxy Investment Holdings, Inc. (Galaxy), the holding companies through which Softbank owns and controls Sprint Corporation. In a two-step process, Starburst and Galaxy were first transferred to Softbank from Softbank Group International GK, a wholly-owned subsidiary of Softbank, and then Softbank transferred Starburst and Galaxy to Softbank Group Capital Limited (SBGC), another wholly-owned subsidiary of Softbank. As a result, Starburst and Galaxy are now wholly-owned subsidiaries of SBGC, and Sprint Corporation and Sprint Spectrum are indirectly controlled by SBGC. Softbank was and remains the ultimate parent of Sprint Spectrum. ITC-T/C-20180521-00090 E SprintCom, Inc. Transfer of Control Grant of Authority Date of Action: 06/06/2018 Current Licensee: SprintCom, Inc. **FROM:** SoftBank Group Corp. **TO:** SoftBank Group Corp. Notification filed May 21, 2018, of the pro forma transfer of control of SprintCom, Inc. (SprintCom), which holds international section 214 authorization ITC-214-19991110-00692, effective April 26, 2018. Softbank Group Corp (Softbank) holds an approximately 84.2% indirect and controlling interest in Sprint Corporation, the indirect 100% parent of SprintCom. In a corporate reorganization that occurred on April 26, 2018, Softbank swapped wholly-owned subsidiaries in the vertical ownership chain between it and Starburst I, Inc. (Starburst) and Galaxy Investment Holdings, Inc. (Galaxy), the holding companies through which Softbank owns and controls Sprint Corporation. In a two-step process, Starburst and Galaxy were first transferred to Softbank from Softbank Group International GK, a wholly-owned subsidiary of Softbank, and then Softbank transferred Starburst and Galaxy to Softbank Group Capital Limited (SBGC), another wholly-owned subsidiary of Softbank. As a result, Starburst and Galaxy are now wholly-owned subsidiaries of SBGC, and Sprint Corporation and SprintCom are indirectly controlled by SBGC. Softbank was and remains the ultimate parent of SprintCom. ITC-T/C-20180521-00091 E Virgin Mobile USA, L.P. Transfer of Control Grant of Authority Date of Action: 06/06/2018 Current Licensee: Virgin Mobile USA, L.P. **FROM:** SoftBank Group Corp. **TO:** SoftBank Group Corp. Notification filed May 21, 2018, of the pro forma transfer of control of Virgin Mobile USA, L.P. (Virgin Mobile), which holds international section 214 authorization ITC-MOD-20151207-00294, effective April 26, 2018. Softbank Group Corp (Softbank) holds an approximately 84.2% indirect and controlling interest in Sprint Corporation, the indirect 100% parent of Sprint Inc. In a corporate reorganization that occurred on April 26, 2018, Softbank swapped wholly-owned subsidiaries in the vertical ownership chain between it and Starburst I, Inc. (Starburst) and Galaxy Investment Holdings, Inc. (Galaxy), the holding companies through which Softbank owns and controls Sprint Corporation. In a two-step process, Starburst and Galaxy were first transferred to Softbank from Softbank Group International GK, a wholly-owned subsidiary of Softbank, and then Softbank transferred Starburst and Galaxy to Softbank Group Capital Limited (SBGC), another wholly-owned subsidiary of Softbank. As a result, Starburst and Galaxy are now wholly-owned subsidiaries of SBGC, and Sprint Corporation and Virgin Mobile are indirectly controlled by SBGC. Softbank was and remains the ultimate parent of Virgin Mobile. ITC-T/C-20180521-00092 E US Telecom, Inc. Transfer of Control Grant of Authority Date of Action: 06/06/2018 Current Licensee: US Telecom, Inc. **FROM:** SoftBank Group Corp. **TO:** SoftBank Group Corp. Notification filed May 21, 2018, of the pro forma transfer of control of US Telecom, Inc. (US Telecom), which holds international section 214 authorizations ITC-214-19851107-00004 and ITC-214-19941209-00368, effective April 26, 2018. Softbank Group Corp (Softbank) holds an approximately 84.2% indirect and controlling interest in Sprint Corporation, the indirect 100% parent of Sprint Inc. In a corporate reorganization that occurred on April 26, 2018, Softbank swapped wholly-owned subsidiaries in the vertical ownership chain between it and Starburst I, Inc. (Starburst) and Galaxy Investment Holdings, Inc. (Galaxy), the holding companies through which Softbank owns and controls Sprint Corporation. In a two-step process, Starburst and Galaxy were first transferred to Softbank froup International GK, a wholly-owned subsidiary of Softbank, and then Softbank transferred Starburst and Galaxy to Softbank Group Capital Limited (SBGC), another wholly-owned subsidiary of Softbank. As a result, Starburst and Galaxy are now wholly-owned subsidiaries of SBGC, and Sprint Corporation and US Telecom are indirectly controlled by SBGC. Softbank was and remains the ultimate parent of US Telecom. ITC-T/C-20180524-00099 E PRWireless PR, LLC Transfer of Control Grant of Authority Date of Action: 06/06/2018 Current Licensee: PRWireless PR, LLC **FROM:** SoftBank Group Corp. **TO:** SoftBank Group Corp. Notification filed May 21, 2018, of the pro forma transfer of control of PRWireless PR, LLC (PRWireless), which holds international section 214 authorization ITC-214-19990615-00426, effective April 26, 2018. Softbank Group Corp (Softbank) holds an approximately 84.2% indirect and controlling interest in Sprint Corporation, the indirect 100% parent of Sprint Inc. In a corporate reorganization that occurred on April 26, 2018, Softbank swapped wholly-owned subsidiaries in the vertical ownership chain between it and Starburst I, Inc. (Starburst) and Galaxy Investment Holdings, Inc. (Galaxy), the holding companies through which Softbank owns and controls Sprint Corporation. In a two-step process, Starburst and Galaxy were first transferred to Softbank from Softbank Group International GK, a wholly-owned subsidiary of Softbank, and then Softbank transferred Starburst and Galaxy to Softbank Group Capital Limited (SBGC), another wholly-owned subsidiary of Softbank. As a result, Starburst and Galaxy are now wholly-owned subsidiaries of SBGC, and Sprint Corporation and PRWireless are indirectly controlled by SBGC. Softbank was and remains the ultimate parent of PRWireless. ## **INFORMATIVE** ITC-214-19971001-00592 Fusion Connect, Inc. On May 31, 2018, the Commission was notified that Fusion Telecommunications International, Inc. has changed its name to Fusion Connect, Inc. By letter filed June 1, 2018, Applicant notified the Commission that the following wholly-owned subsidiaries may provide international telecommunications service under the international section 214 authorization held by the applicant, pursuant to section 63.21(h) of the Commission's rules, 47 CFR 63.21(h): Birch Telecom of Kansas, LLC, Birch Telecom of Missouri, LLC, Birch Telecom of Oklahoma, LLC, and Birch Telecom of Texas Ltd., LLP. By letter filed May 31, 2018, Applicant notified the Commission that the following wholly-owned subsidiaries may provide international telecommunications service under the international section 214 authorization held by the applicant, pursuant to section 63.21(h) of the Commission's rules, 47 CFR 63.21(h): Birch Communications, LLC, Cbeyond Communications, LLC, and Fusion, LLC (previously known as Network Billing Systems, LLC). #### SURRENDER ITC-214-19920215-00122 TNCI Operating Company LLC Applicant notified the Commission of the Surrender of its international section 214 authorization effective May 23, 2018. ITC-214-19970926-00584 Birch Communications, LLC Applicant notified the Commission of the Surrender of its international section 214 authorization effective June 4, 2018. ITC-214-19990127-00044 Network Billing Systems LLC Applicant notified the Commission of the Surrender of its international section 214 authorization effective June 4, 2018. ITC-214-20001016-00619 Cbeyond Communications, LLC Applicant notified the Commission of the Surrender of its international section 214 authorization effective June 4, 2018. ITC-214-20030414-00187 TNCI Operating Company LLC Applicant notified the Commission of the Surrender of its international section 214 authorization effective May 23, 2018. ITC-214-20141031-00293 Artisan Infrastructure Inc. Applicant notified the Commission of the Surrender of its international section 214 authorization effective May 30, 2018. ITC-214-20160112-00008 Interstate Cablevision Company # **SURRENDER** Applicant notified the Commission of the Surrender of its international section 214 authorization effective June 4, 2018. ITC-MOD-20151111-00259 Birch Telecom, LLC Applicant notified the Commission of the Surrender of its international section 214 authorization effective June 4, 2018. ### CONDITIONS APPLICABLE TO INTERNATIONAL SECTION 214 AUTHORIZATIONS - (1) These authorizations are subject to the Exclusion List for International Section 214 Authorizations, which identifies restrictions on providing service to particular countries or using particular facilities. The most recent Exclusion List is at the end of this Public Notice. The list applies to all U.S. international carriers, including those that have previously received global or limited global Section 214 authority, whether by Public Notice or specific written order. Carriers are advised that the attached Exclusion List is subject to amendment at any time pursuant to the procedures set forth in Streamlining the International Section 214 Authorization Process and Tariff Requirements, IB Docket No. 95-118, 11 FCC Rcd 12884 (1996), para. 18. A copy of the current Exclusion List will be maintained in the FCC Reference and Information Center and will be available at http://transition.fcc.gov/ib/pd/pf/exclusionlist.html. It also will be attached to each Public Notice that grants international Section 214 authority. - (2) The export of telecommunications services and related payments to countries that are subject to economic sanctions may be restricted. For information concerning current restrictions, call the Office of Foreign Assets Control, U.S. Department of the Treasury, (202) 622-2520. - (3) Carriers shall comply with the requirements of Section 63.11 of the Commission's rules, which requires notification by, and in certain circumstances prior notification by, U.S. carriers acquiring an affiliation with foreign carriers. A carrier that acquires an affiliation with a foreign carrier will be subject to possible reclassification as a dominant carrier on an affiliated route pursuant to the provisions of Section 63.10 of the rules. - (4) A carrier may provide switched services over its authorized resold private lines in the circumstances specified in Section 63.23(d) of the rules, 47 C.F. R. § 63.23(d). - (5) Carriers shall comply with the "No Special Concessions" rule, Section 63.14, 47 C.F.R. § 63.14. - (6) Carriers regulated as dominant for the provision of a particular communications service on a particular route for any reason other than a foreign carrier affiliation under Section 63.10 of the rules shall file tariffs pursuant to Section 203 of the Communications Act, as amended, 47 U.S.C. § 203, and Part 61 of the Commission's Rules, 47 C.F.R. Part 61. Carriers shall not otherwise file tariffs except as permitted by Section 61.19 of the rules, 47 C.F.R. § 61.19. Except as specified in Section 20.15 with respect to commercial mobile radio service providers, carriers regulated as non-dominant, as defined in Section 61.3, and providing detariffed international services pursuant to Section 61.19, must comply with all applicable public disclosure and maintenance of information requirements in Sections 42.10 and 42.11. - (7) Carriers shall file annual circuit capacity reports required by Section 43.82. See http://www.fcc.gov/encyclopedia/circuit-capacity-report. - (8) Carriers should consult Section 63.19 of the rules when contemplating a discontinuance, reduction or impairment of service. - (9) If any carrier is reselling service obtained pursuant to a contract with another carrier, the services obtained by contract shall be made generally available by the underlying carrier to similarly situated customers at the same terms, conditions and rates. 47 U.S.C. § 203. - (10) To the extent the applicant is, or is affiliated with, an incumbent independent local exchange carrier, as those terms are defined in Section 64.1902 of the rules, it shall provide the authorized services in compliance with the requirements of Section 64.1903. - (11) Except as otherwise ordered by the Commission, a carrier authorized here to provide facilities-based service that (i) is classified as dominant under Section 63.10 of the rules for the provision of such service on a particular route and (ii) is affiliated with a carrier that collects settlement payments for terminating U.S. international switched traffic at the foreign end of that route may not provide facilities-based switched service on that route unless the current rates the affiliate charges U.S. international carriers to terminate traffic are at or below the Commission's relevant benchmark adopted in International Settlement Rates, IB Docket No. 96-261, Report and Order, 12 FCC Rcd 19806 (1997). See also Report and Order on Reconsideration and Order Lifting Stay in IB Docket No. 96-261, FCC 99-124 (rel. June 11, 1999). For the purposes of this rule, "affiliated" and "foreign carrier" are defined in Section 63.09. - (12) Carriers shall comply with the Communications Assistance for Law Enforcement Act (CALEA), see 47 C.F.R. §§ 1.20000 et seq. (13) Every carrier must designate an agent for service in the District of Columbia. See 47 U.S.C. § 413, 47 C.F.R. §§ 1.47(h), 64.1195. Exclusion List for International Section 214 Authorizations The following is a list of countries and facilities not covered by grant of global Section 214 authority under Section 63.18(e)(1) of the Commission's Rules, 47 C.F.R. § 63.18(e)(1). Carriers desiring to serve countries or use facilities listed as excluded hereon shall file a separate Section 214 application pursuant to Section 63.18(e)(3) of the Commission's Rules. See 47 C.F.R. § 63.22(c). | un | | |----|--| | | | None. Facilities: Any non-U.S.-licensed space station that has not received Commission approval to operate in the U.S. market pursuant to the procedures adopted in the Commission's DISCO II Order, IB Docket No. 96-111, Report and Order, FCC 97-399, 12 FCC Rcd 24094, 24107-72 paragraphs 30-182 (1997) (DISCO II Order). Information regarding non-U.S.-licensed space stations approved to operate in the U.S. market pursuant to the Commission's DISCO II procedures is maintained at http://transition.fcc.gov/bureaus/ib/sd/se/market_acess.html. This list is subject to change by the Commission when the public interest requires. The most current version of the list is maintained at http://transition.fcc.gov/ib/pd/pf/exclusionlist.html. For additional information, contact the International Bureau's Telecommunications and Analysis Division, (202) 418-1480.